Green Building Incentive Program Information To safeguard our environment and quality of life and encourage responsible development, the City of Columbia is pleased to introduce the Green Building Incentives Program (GBIP). The new Green Building Incentives Program, funded by the American Recovery and Reinvestment Act of 2009, provides both financial and other incentives to those who construct buildings to green building program standards. Here is how the program works: - The location of the project must be within the City of Columbia. It cannot be a government project, nor otherwise be required by law to meet green building standards. Projects must be completed and third party verified before December, 2012. - To receive the incentive, the project must meet green certification standards. Commercial projects must be built to LEED certification. One or two-family projects must achieve certification from one of the following programs: Build Green Greater Columbia Program, USGBC LEED for Homes Program, EarthCraft House, HealthyBuilt Homes or ICC 700 National Green Building Standard. - The amount of the incentive varies with the cost of the project and the level of green certification. The cash incentive is given after the successful completion of the project; there is no money given upfront. - To request incentives, you must first submit an "Estimate of Incentive Value Form" and documentation showing the project is entered into one of the acceptable standards of the Green Building Incentives Program. - Since current funding is limited and projects may have different completion dates, requests for funding are on a first submitted, first served basis. The City will issue payment for projects completed successfully to the extent funds are available. - Before the City issues payment, you must submit the following: "Request for Payment Form," proof of third party verification, project receipts, *Davis-Bacon Act final wage statement and, if applicable, a historic determination form. ## For additional information or program enrollment, contact Robert Harkins at (803) 545-3427 or rlharkins@columbiasc.net. ^{*} Because the Green Building Incentive Program is federally funded, the Davis-Bacon Act applies to construction workers who work on GBIP projects, and compliance verification is required throughout the construction phase. This generally involves payroll data showing compliance with the prevailing wage in this area for construction workers on the job. For more information, download "Making Davis-Bacon Work" at http://www.hud.gov/offices/adm/hudclips/guidebooks/HUD-LR-4812/4812-LR.pdf (Contractor's Guide). You can find prevailing wages at http://www.wdol.gov/. # Green Building Incentive Program Checklist | | wer to all the questions is "Yes" then your project may qualify for the Green Building Incentives | |----------|--| | Program. | ill the project be located within the City Limits of Columbia? | | | 1 U | | | ill the project be completed and certified before December 2012? | | | ill the construction meet one of the green building standards listed in the program? | | W | ill the pay of construction workers equal or exceed wages of the Davis-Bacon Act?** | | What do | I need to apply? | | | completed Estimated Value of Green Building Incentives Form | | | copy of the registration form for the green program standard [LEED or residential standard; "Score | | | eet" is acceptable for up to 30 days but will not result in commitment of funds.] | | | completed Historic Determination Form [if applicable; commercial projects only] | | What wil | I I need before receiving payment at the end of the project? | | | completed Request for GBIP Payment form | | | eceipts for the items upon which the value of the incentives is based | | | • | | | copy of the green building certification of the program used [LEED or a residential program] | | | completed Historic Determination Form [if applicable; commercial projects only] | | A | copy of the final wages paid form for Davis-Bacon purposes [wage statements are submitted as | | the | e project progresses] | **[Currently, \$7.25 to \$7.50 per hour for residential construction less than 5 stories high. Commercial construction wages vary but are within normal ranges paid locally] # **Green Building Incentive Program Historic Building Determination** Use this form to verify historic status under the City of Columbia Green Building Incentives Program | Project Contact Nan | ne: | Ι | Date: | |-----------------------|--------------------------------|-------------------------------|---------------| | Phone: | Fax: | Email: | | | Mailing Address: _ | | | | | Address/Location of | | | | | | | [tax map nui | | | | Please con | nplete and return this forn | <u>1 to</u> : | | | · | Moore, Preservation Planner | | | | City of Columbia | a Planning and Developmen | t Services | | | 1136 Washir | ngton Street, Columbia, SC | 29217 | | | P | Phone: (803) 545-3335 | | | | | Fax: (803) 255-8935 | | | | Email | : aemoore@columbiasc.net | | | Items under this lin | e are for City use only. | | | | This property/project | et qualifies as historic under | r the categories checked belo | ow: | | Ruildings lis | ted on the National Historic | c Registry | | | | at contribute to a Historic D | | | | Local Landn | | | | | This project/ | property does not qualify a | s historic under any categor | y above. | | 1 3**** | | , | • | |
Signature | Title | | Date | # Green Building Incentive Program Commercial Incentives #### The amount of the incentive is based upon: #### First Tier of Incentives: Construction pursuing LEED Certification – Certified Level Intangible Incentives: Complimentary one-on-one Plan Review Expedited permitting (2 weeks) Recognition on City of Columbia CPAC website Recognition at a City Council Meeting #### Monetary Incentives: Waive Plan Review Fee 50% Reduction in Permit Fee 30% Reduction in Water Tap Fee 30% Reduction in Sewer Tap Fee \$500 additional incentive based on Permit, Water and Sewer fees above percentages allowed #### Second Tier of Incentives: Construction pursuing LEED Certification - Silver Level **Intangible Incentives:** Complimentary one-on-one Plan Review Expedited permitting (2 weeks) Recognition on City of Columbia CPAC website Recognition at a City Council Meeting Recognition by press release to local media #### Monetary Incentives: Waive Plan Review Fee 100% Reduction in Permit Fee 40% Reduction in Water Tap Fee 40% Reduction in Sewer Tap Fee \$500 additional incentive based on Permit, Water and Sewer fees above percentages allowed #### Third Tier of Incentives: Construction pursuing LEED Certification – Gold Level Intangible Incentives: Complimentary one-on-one Plan Review Expedited permitting (2 weeks) Recognition on City of Columbia CPAC website Recognition at a City Council Meeting Recognition by press release to local media Recognition on the City Cable Access Channel ## Green Building Incentive Program Commercial Incentives Page Two #### Monetary Incentives: Waive Plan Review Fee 50% Reduction in Permit Fee 50% Reduction in Water Tap Fee 50% Reduction in Sewer Tap Fee \$500 additional incentive based on Permit, Water and Sewer fees above percentages allowed #### Fourth Tier of Incentives: #### Construction pursuing LEED Certification – Platinum Level #### Intangible Incentives: Complimentary one-on-one Plan Review Expedited permitting (2 weeks) Recognition on City of Columbia CPAC website Recognition at a City Council Meeting Recognition by press release to local media Recognition on the City Cable Access Channel Recognition Plaque provided by City #### Monetary Incentives: Waive Plan Review Fee 100% Reduction in Permit Fee 60% Reduction in Water Tap Fee 60% Reduction in Sewer Tap Fee \$500 additional incentive based on Permit, Water and Sewer fees above percentages allowed #### **Provisions for Historic Buildings** Buildings that fall into any of the following three categories would automatically be upgraded one tier: Buildings listed on the National Historic Registry Buildings that contribute to a Historic District Local Landmark Structures #### Limit on value of incentives. The maximum value of the incentives is limited to the smaller of the amount determined by the equivalent reduction in fees outlined for commercial projects or a percentage of the cost of construction as follows: Certified level: 1.5 % Silver Level: 2% Gold Level: 2.5% Platinum Level: 3% Incentives are not available for government projects. Incentives are not available for projects required by law to meet the standards of these incentives. NOTE: Projects receiving Green Building Incentive funding must meet the Davis-Bacon Act and provide documented proof. # Green Building Incentive Program Commercial Building Estimated Incentive Value Worksheet | Occupancy/Use of B | uilding: | | | | | | |-------------------------|-------------------------|----------------------------|--------------|---|--|--| | | | Estimated Completion Date: | | | | | | Project Contact Name: | | | | | | | | | | | | | | | | Mailing Address: | | | | | | | | | Proposed Project: _ | | | | | | | | l: | | ted Cost of | Project: \$ | | | | Enter the amount of Es | timated Cost: | _ Check here and use | e next highe | er % for historic buildings** | | | | 1. Building Permits: | \$ | X LEED Factor _ | % = | \$ | | | | 2. Water Tap: | \$ | X LEED Factor _ | % = | \$ | | | | 3. Sewer Tap: | | X LEED Factor _ | | | | | | 4. Subtotal: | \$ | | | | | | | 5. Subtotal: | | | | \$ | | | | 6. Subtract Line 5 fro | om Line 4 and enter he | ere: | | \$ | | | | 7. Enter the smaller of | of Line 6 or \$500: | | | \$ | | | | 8. Plan Review Fee: | | | | \$ | | | | 9. Add Lines 5, 7 and | 18: | | | \$ | | | | 10. Multiply the Estim | nated Cost of the Proje | ect by the | | | | | | Maximum % Allo | wed for the LEED lev | el: | | \$ | | | | Enter the smaller of Li | ne 9 or Line 10. | | | \$ | | | | | | | | Estimated Value of Green Building Incentive | | | The **LEED Factor** is the % of cost reduction as listed in the Green Building Incentives Program for the level of LEED achieved. The **Maximum** % **Allowed** for the LEED level is: Certified 1.5%; Silver 2%; Gold 2.5%; Platinum 3%. (Use the next higher level for buildings qualifying as a Historic Building. These are buildings listed on the National Historic Registry, buildings, which contribute to a Historic District, or a Local Landmark Structure building. Please attach Historic Building Determination Form.) Contact information for fees and historic building status: Building Permits and Plan Review Fees: Andrew Livengood (803) 545-3484 Water and Sewer Tap Fees: Gregory Martin (803) 545-3245 Historic Buildings: Amy Moore (803) 545-3335 # Green Building Incentive Program Commercial Building Request for Payment | Project Contact Name: | | | | _ Date: | |---|------------------|----------------------|-----------|--------------------------------| | Phone: | Fax: | Ema | uil: | | | Mailing Address: | | | | | | Address/Location of Propose | | | | | | Occupancy/Use of Building: | | | | | | Start Date: | | | | | | LEED level: | | _ [attach documentat | ion] | | | Actual Cost of Project: \$ _ | | | | | | Enter amount of Fees Paid [a | attach copy of a | receipts]: | Chec | k here for historic buildings | | 1. Building Permit: \$ | | _ X LEED Factor _ | % = | \$ | | 2. Water Tap: \$ | | _ X LEED Factor _ | % = | \$ | | 3. Sewer Tap: \$ | | _ X LEED Factor _ | % = | \$ | | 4. Subtotal: \$ | | | | | | 5. Subtotal: | | | | \$ | | 6. Subtract Line 5 from Lin | ne 4 and enter l | nere: | | \$ | | 7. Enter the smaller of Line | e 6 or \$500: | | | \$ | | 8. Plan Review Fee: | | | | \$ | | 9. Add Lines 5, 7 and 8: | | | | \$ | | 10. Multiply the Cost of the | Project by the | Maximum % Allowed | d for the | | | LEED level: [adjusted for historic buildings] | | | | \$ | | Enter the smaller of Line 9 o | r Line 10. | | | \$ | | | | | | Value of Green Building Incent | The **LEED Factor** is the % of fee reduction as listed in the Green Building Incentives Program for the level of LEED achieved. The **Maximum % Allowed** for the LEED level is: Certified 1.5%; Silver 2%; Gold; 2.5%; Platinum 3%. (Use the next higher level for buildings qualifying as a Historic Building. These are buildings listed on the National Historic Registry, buildings that contribute to a Historic District or a Local Landmark Structure building. Please attach Historic Building Determination Form.) # Green Building Incentive Program Commercial Building Request for Payment Page Two | I certify compliance with the Davis- | Bacon Act for this job. [Attach final wage statement form] | | |--------------------------------------|--|--| | Printed Name: | Signature | | | Title: | Company: | | | Payment is made to the entity named | on the <u>building permit</u> unless otherwise requested in writing. | | ### Please complete and return this form to: Robert Harkins City of Columbia Planning and Development Services 1136 Washington Street, Columbia, SC 29217 Fax (803) 255-8935 # Green Building Incentive Program Residential Building (One-Two family Dwellings) Incentives #### The amount of the incentive is based upon: Residential units pursuing Certification in any of the following residential green building programs would qualify for these incentives: Build Green Greater Columbia Program* USGBC LEED for Homes Program* EarthCraft House* HealthyBuilt Homes* ICC 700 National Green Building Standard* *Additional Programs can be reviewed by a standing committee of green building professionals. #### Intangible Incentives: Complimentary one-on-one Plan Review Expedited permitting (2 weeks) Recognition on City of Columbia CPAC website Recognition at a City Council Meeting Recognition by press release to local media Recognition on the City Cable Access Channel Recognition Plaque provided by City #### Monetary Incentives: Waive Plan Review Fee Waive Permit Fee 50% Reduction in Water Tap Fee 50% Reduction in Sewer Tap Fee #### Limit on value of incentives: The maximum value of the incentives is limited to the smaller of 2% of cost of construction or the equivalent amount determined by the reduction in cost outlined for residential projects. Incentives are not available for government projects. Incentives are not available for projects required by law to meet the standards of these incentives. NOTE: Projects receiving Green Building Incentive funding must meet the Davis-Bacon Act and provide documented proof. #### **Questions?** Contact Robert Harkins at the City's Planning and Development Department, rlharkins@columbiasc.net or (803) 545-3427. ## **Green Building Incentive Program** Residential Building (One-Two Family Dwellings) Estimated Incentive Value | Occupancy/Use of Buildin | ng: | | | | | |--|-------------------------|-------------|-----------|------------------------|----------------------------| | Estimated Start Date: | | Es | timated (| Completion Date: | | | Project Contact Name: | | | | Date: | | | Phone: | Fax: | | _ Email | l : | | | Mailing Address: | | | | | | | Address/Location of Prop | osed Project: | | | | | | Estimated Start Date: | | | | | | | Estimated Cost of Project | : \$ | | | | | | Enter the amount of Estim | nated Fees: | | | | | | 1. Plan Review: | | | \$ | | | | 2. Building Permit: | | | \$ | | | | 3. Water Tap: \$ _ | | X 50% = | \$ | | | | 4. Sewer Tap: \$ _ | | X 50% = | \$ | | | | 5. Add Lines 1-4. | | | \$ | | | | 6. Multiply the Estimate | ed Cost of the Project | ct by 2%: | \$ | <u></u> | | | Enter the smaller of Line | 5 or Line 6. | | |
mated Value of the | e Green Building Incentive | | Please check the standard Build Green Great USGBC LEED for EarthCraft House HealthyBuilt House ICC 700 Nationa | ater Columbia Program e | ram | | | | | Contact information for fe | | | | | | | Building Permits and Plan | | Andrew Live | _ | Ph 803 545 3484 | | | Water and Sewer Tap Fee | s: | Gregory Ma | tın | Ph 803 545 3245 | • | ## <u>Please complete and return this form to:</u> # Green Building Incentive Program Residential Building (One-Two family Dwelling) Request for Payment | Project Contact Name: _ | - | | | Date: | | |---|---------------------|--------------------------|------------------|----------------------|--------------| | Phone: | Fax: | | Email: | | | | Mailing Address: | | | | | | | Address/Location of Proj | ject: | | | | | | Start Date: | (| Completion D | D ate: | | | | Cost of Project: \$ | | | | | | | Enter the amount of Fees | Paid [attach copy o | f receipts] | ¢ | | | | 1. Plan Review: | | | \$ | | | | 2. Building Permits: | | 3 7. 5 00/ | \$ | | | | 3. Water Tap: \$4. Sewer Tap: \$ | | X 50% = | \$ | | | | 4. Sewer Tap: \$ | | X 50% = | \$ | | | | 5. Add Lines 1-4. | | | \$ | | | | 6. Multiply the Cost of | the Project by 2%: | | \$ | | | | Enter the smaller of Line 5 or Line 6. | | | \$ | | | | | | | Value of the | e Green Building Ind | centive | | I certify compliance with | the Davis-Bacon A | ct for this job | . [Please attaci | h final wage stateme | ent form.] | | Printed Name | | Si | gnature | | | | Title· | | \mathbf{C} | ompany. | | | Payment is made to the entity named on the <u>building permit</u> unless otherwise requested in writing. ## <u>Please complete and return this form to:</u> Robert Harkins City of Columbia Planning and Development Services 1136 Washington Street, Columbia, SC 29217 Fax (803) 255-8935